

Hispanic-American Representatives, Senators, Delegates, and Resident Commissioners by State and Territory, 1822–2012

States and territories are listed in descending order according to the number of Hispanic Americans that each has sent to Congress.

STATE/TERRITORY	MEMBER	YEAR MEMBER TOOK OFFICE
Puerto Rico (19)	Federico Degetau ^a	1901
	Tulio Larrínaga ^a	1905
	Luis Muñoz Rivera ^a	1911
	Félix Córdova Dávila ^a	1917
	José Lorenzo Pesquera ^a	1932
	Santiago Iglesias ^a	1933
	Bolívar Pagán ^a	1939
	Jesús T. Piñero ^a	1945
	Antonio Fernós-Isern ^a	1946
	Santiago Polanco-Abreu ^a	1965
	Jorge Luis Córdova-Díaz ^a	1969
	Jamie Benítez ^a	1973
	Baltasar Corrada-del Río ^a	1977
	Jaime B. Fuster ^a	1985
	Antonio J. Colorado ^a	1992
	Carlos A. Romero-Barceló ^a	1993
	Aníbal Acevedo-Vilá ^a	2001
Luis G. Fortuño ^a	2005	
Pedro Pierluisi ^a	2009	
California (15)	Romualdo Pacheco	1877
	Edward R. Roybal	1963
	Tony Coelho	1979
	Matthew G. Martínez	1982
	Esteban Edward Torres	1983
	Xavier Becerra	1993
	Lucille Roybal-Allard	1993
	Loretta Sanchez	1997
	Joe Baca	1999
	Grace Flores Napolitano	1999
	Hilda L. Solis	2001
	Dennis A. Cardoza	2003
	Devin Nunes	2003

STATE/TERRITORY	MEMBER	YEAR MEMBER TOOK OFFICE
California (15) <i>continued</i>	Linda T. Sánchez	2003
	Jim Costa	2005
Texas (13)	Henry B. González	1961
	Eligio (Kika) de la Garza II	1965
	Solomon P. Ortiz	1983
	Albert G. Bustamante	1985
	Henry Bonilla	1993
	Frank Tejeda	1993
	Rubén Hinojosa	1997
	Silvestre Reyes	1997
	Ciro D. Rodriguez	1997
	Charles A. Gonzalez	1999
	Henry Cuellar	2005
	Francisco (Quico) Canseco	2011
	Bill Flores	2011
New Mexico Territory (9)	José Manuel Gallegos ^b	1853
	Miguel Antonio Otero ^b	1856
	Francisco Perea ^b	1863
	José Francisco Chaves ^b	1865
	Trinidad Romero ^b	1877
	Mariano Sabino Otero ^b	1879
	Tranquilino Luna ^b	1881
	Francisco Antonio Manzanares ^b	1884
	Pedro Perea ^b	1899
New Mexico (9)	Benigno Cárdenas Hernández	1915
	Néstor Montoya	1921
	Octaviano A. Larrazolo ^d	1928
	Dennis Chavez ^c	1931
	Antonio M. Fernández	1943
	Joseph M. Montoya ^c	1957
	Manuel Luján, Jr.	1969
	Bill Richardson	1983
	Ben Ray Luján	2009

a Resident Commissioner

b Delegate

c Senator and Representative

d Senator

Note: The following states and territories have never elected a Hispanic American to Congress: Alabama, Alaska, American Samoa, Arkansas, Connecticut, Delaware, District of Columbia, Georgia, Hawaii, Indiana, Iowa, Kansas, Kentucky, Maine, Maryland, Massachusetts, Michigan, Minnesota, Mississippi, Missouri, Montana, Nebraska, Nevada, New Hampshire, North Carolina, North Dakota, Ohio, Oklahoma, Oregon, Pennsylvania, Rhode Island, South Carolina, South Dakota, Tennessee, Utah, Vermont, Virginia, West Virginia, Wisconsin, Wyoming.

STATE/TERRITORY	MEMBER	YEAR MEMBER TOOK OFFICE
Florida (6)	Ileana Ros-Lehtinen	1989
	Lincoln Diaz-Balart	1993
	Mario Diaz-Balart	2003
	Mel Martinez ^d	2005
	David Rivera	2011
	Marco Rubio ^d	2011
New York (4)	Herman Badillo	1971
	Robert Garcia	1978
	José E. Serrano	1990
	Nydia M. Velázquez	1993
Arizona (2)	Ed Pastor	1991
	Raúl M. Grijalva	2003
Colorado (2)	John Salazar	2005
	Ken Salazar ^d	2005
Guam (2)	Ben Garrido Blaz ^b	1985
	Robert A. Underwood ^b	1993
Louisiana (2)	Ladislav Lazaro	1913
	Joachim Octave Fernández	1931
New Jersey (2)	Robert Menendez ^c	1993
	Albio Sires	2006
Florida Territory (1)	Joseph Marion Hernández ^b	1822
Idaho (1)	Raúl R. Labrador	2011
Illinois (1)	Luis V. Gutierrez	1993
Northern Mariana Islands (1)	Gregorio Kilili Camacho Sablan ^b	2009
Virgin Islands (1)	Ron de Lugo ^b	1973
Washington (1)	Jaime Herrera Beutler	2011

a Resident Commissioner

b Delegate

c Senator and Representative

d Senator

Note: The following states and territories have never elected a Hispanic American to Congress: Alabama, Alaska, American Samoa, Arkansas, Connecticut, Delaware, District of Columbia, Georgia, Hawaii, Indiana, Iowa, Kansas, Kentucky, Maine, Maryland, Massachusetts, Michigan, Minnesota, Mississippi, Missouri, Montana, Nebraska, Nevada, New Hampshire, North Carolina, North Dakota, Ohio, Oklahoma, Oregon, Pennsylvania, Rhode Island, South Carolina, South Dakota, Tennessee, Utah, Vermont, Virginia, West Virginia, Wisconsin, Wyoming.